International Lake Superior Board of Control Semi-Annual Progress Report to the International Joint Commission Covering the Period March 5, 2003 to September 15, 2003 1. Presque Ile Generating Station at the Mouth of the Dead River after the Silver Lake Dam Break. *Courtesy Edison Sault Electric Co.* - 2. County Road 550 Bridge to Big Bay at Tourist Park. - 3. Presque Ile Generating Station Switchyard after the Silver Lake Dam Break. *Courtesy Edison Sault Electric Co.* - 4. House on the Dead River after the Silver Lake Dam Break. #### **Executive Summary** During the past six months, the Lake Superior and Lakes Michigan-Huron water levels remained well below average and near or below chart datum. Lake Superior levels were comparable to those in 2000, while Lakes Michigan-Huron levels were comparable to those in 2001. Shipping, recreation, and shoreline interests continued to be impacted as levels remained at or below chart datum throughout the upper lakes. The Lake Superior outflows were as specified by Regulation Plan 1977-A, except for over-discharges in May and June to allow for emergency generation by Edison Sault Electric Company (ESEC) to provide electricity to help stabilize the power grid in Michigan's Upper Peninsula. This was necessary due to the Silver Lake Dam failure on 15 May (following heavy rains), and resulted in the shutdown of the Presque Isle Generating Station (the area's largest power producer), on the Dead River, near Marquette. Great Lakes Power Limited's (GLPL's) Clergue plant tripped out during the widespread blackout affecting much of the Northeastern U.S. and most of Ontario on 14 August 2003, but operations were quickly restored and no monthly under-discharge deviation was necessary. Neither emergency had a measurable impact on lake levels, but the levels of the St. Marys River were affected temporarily in both cases. Since March, the monthly outflows from the upper lakes have been between 83 and 98% of the long-term average. Recent water supplies remained at or below long-term average, in general. The Board's annual public meeting was held in Sault Ste. Marie, Ontario on 24 June, and was well attended. Although dry conditions prevailed, residents seemed generally content, although they would have preferred not to see levels decline any further. The power entities conducted ponding operations (i.e., reduced outflows on weekends and holidays) during part of April, and in August. The Board suspended ponding for portions of April, May, and June, and the months of July and September, due to the projection that the water levels in the lower St. Marys River would be below chart datum. These suspensions effectively reduced any potential shipping delays that ponding operations might have otherwise created. The automation of the U.S. Government hydropower plant was completed on 31 July. Testing is underway and is expected to be complete by the end of the year. # **Table of Contents** | Section | Page | |--|------| | 1. Highlights | 1 | | 2. Monitoring of Hydrologic Conditions | 2 | | 3. Regulation of the Outflow from Lake Superior | 3 | | 4. Governing Conditions During the Reporting Period | 4 | | 5. Repairs, Inspection, and Flow Calibration at the Compensating Works | 4 | | 6. Repairs, Maintenance, and Flow Determination at the Hydropower Facilities | 5 | | 7. Water Usage in the St. Marys River | 5 | | 8. Peaking and Ponding Operations at Hydropower Plants | 6 | | 9. Long Lac and Ogoki Diversions | 7 | | 10. Annual Meeting with the Public and Public Information | 7 | | 11. U.S. Navigation Improvements and Studies | 8 | | 12. Sea Lamprey Control | 9 | | 13. Board Membership and Meetings | 10 | | Figure 1: Lake Superior and Lakes Michigan-Huron Monthly Levels | | | Figure 2: Lake Superior and Lakes Michigan-Huron Basin Monthly Precipitation | | | Figure 3: Lake Superior and Lakes Michigan-Huron Net Basin Supplies | | | Table 1: 2002-2003 Lake Superior Hydrologic Factors | | | Table 2: 2002-2003 Lakes Michigan-Huron Hydrologic Factors | | | Table 3: Monthly Distribution of Lake Superior Outflow (metric units) | | | Table 4: Monthly Distribution of Lake Superior Outflow (customary units) | | # International Lake Superior Board of Control <u>United States</u> BG (P) Steven R Hawkins, Member John W. Kangas, Secretary <u>Canada</u> Carr McLeod, Member Rob Caldwell, Secretary 15 September 2003 International Joint Commission Ottawa, Ontario Washington, D.C. Commissioners: This semi-annual report covers the Board's activities from 5 March to 15 September 2003. #### 1. Highlights During the past six months, the Lake Superior and Lakes Michigan-Huron water levels remained below average, by about 20 cm (8 in.) and 40 cm (16 in.) or more, respectively. For much of the reporting period, Lake Superior levels were comparable to those in 2000, while Lakes Michigan-Huron levels were comparable to those in 2001. Compared to one year ago, Lake Superior's 2003 levels were about 10 cm (4 in.) lower, while those of Lakes Michigan-Huron were about 20 cm (8 in.) lower. Currently, Lake Superior is 27 cm (11 in.) below average and 13 cm (5 in.) lower than last year, while Lakes Michigan-Huron are 60 cm (24 in.) below average and 29 cm (11 in.) lower than this time in 2002. Shipping interests continued to be impacted as levels remained at or below chart datum throughout the upper lakes. The Lake Superior outflows were as specified by Regulation Plan 1977-A during the past six months, except for over-discharges in May and June to allow for emergency generation by ESEC to provide electricity to help stabilize the power grid in Michigan's Upper Peninsula. This was necessary due to the Silver Lake Dam failure on 15 May due to heavy rains, which resulted in the shutdown of the Presque Isle Generating Station (the area's largest power producer), on the Dead River, near Marquette. GLPL's Clergue plant tripped out during the widespread blackout affecting much of the Northeastern U.S. and most of Ontario on 14 August 2003, but operations were quickly restored and no monthly under-discharge deviation was incurred as a result of this event. Neither emergency had a measurable impact on lake levels, but the levels of the St. Marys River were impacted temporarily in both cases. Currently, the Lake Superior outflow is 2010 m3/s (71,000 cfs), as specified by Plan 1977-A. This outflow is 85% of normal. The power entities conducted ponding operations during part of April and in August. At the direction of the Board, ponding operations were suspended for portions of April, May, and June, and the months of July and September, due to the projection that the water levels in the lower St. Marys River would be below datum. This expectation was due to the low Lake Superior outflow and below-average water level conditions on the St. Marys River below Sault Ste. Marie. On 24 June, the Board held a public meeting in Sault Ste. Marie, Ontario, which was well attended. Although the water levels on Lake Superior have been below average, area residents were generally content with the conditions, although would they prefer not to have levels decline any further. From 12-15 August, the U.S. Army Corps of Engineers (Corps) and Environment Canada supported the Board in conducting flow measurements at the ESEC hydropower plant. The automation of the U.S. Government hydropower plant was completed on 31 July. Testing is underway and is expected to be complete by the end of the year. #### 2. Monitoring of Hydrologic Conditions The Board, through its staff, continuously monitors the water levels of Lakes Superior and Michigan-Huron, and the water levels and flows in the St. Marys River. The Regulation Representatives' monthly reports to the Board provide hydrologic assessments and recommendations on the regulation of outflows from Lake Superior. They also indicate the amount of water available for hydropower purposes, after the requirements for domestic use, navigation, and the fishery (St. Marys Rapids) are met. Tables 1 and 2 list the recent monthly water levels, net basin supplies, and outflows for Lakes Superior and Michigan-Huron, respectively. Figure 1 compares the monthly water levels for this period to long-term averages and extremes. Figure 2 shows the monthly precipitation over the Lake Superior and Lakes Michigan-Huron basins. Figure 3 shows the monthly net basin supplies for the basins. Apart from June, precipitation over the Lake Superior basin was above average for the past six months. The net basin water supplies, which are the net effect of precipitation, evaporation and runoff to the lake, were close to average in April, May, and July, but high in March, and very low in June and August. Lake Superior's levels were below chart datum (183.2 m or 601.1 ft.) until 20 May this year, but have since remained slightly above chart datum. Lake levels of the past six months were generally 20 cm (8 in.) below average. On 15 September, its level was at elevation 183.29 m (601.35 ft.), which was 27 cm (11 in.) below average and 13 cm (5 in.) lower than last year. The precipitation pattern on the Lakes Michigan-Huron basin was near average in March and April, wet in May and July, and on the dry side in June and August. With the exception of May and July, the Lakes Michigan-Huron net total water supplies (which include the inflows from Lake Superior) have been below average so far this year. Lakes Michigan-Huron levels were below chart datum (176.00 m or 577.4 ft.) until 11 June but then rose slightly above up until 28 August, and have since remained just below chart datum. The monthly mean water levels of the past six months were about 40 cm (16 in.) or more below average. On 15 September, Lakes Michigan-Huron were at elevation 175.94 m (577.23 ft.), which is 60 cm (24 in.) below average and 29 cm (11 in.) lower than one year ago. #### 3. Regulation of the Outflow from Lake Superior The Lake Superior outflows were as specified by Regulation Plan 1977-A during the past six months, except for over-discharges in May and June to allow for emergency generation by ESEC to provide electricity to help stabilize the power grid in Michigan's Upper Peninsula. This was necessary following the Silver Lake Dam failure on 15 May due to heavy rains, which resulted in the shutdown of the Presque Isle Generating Station (the area's largest power producer), on the Dead River, near Marquette. When the Silver Lake earthen structure breached, the Presque Isle hydropower plant, located ~30 km (~20 miles) downstream, was flooded, and suffered damage from silt and debris. The result was that ESEC was asked to run at capacity around the clock starting on 19 May. In keeping with the Boundary Waters Treaty of 1909 between the United States and Canada and the 1914 Orders of Approval as amended, GLPL's Clergue plant, the sole Canadian hydropower plant on the St. Marys River, was authorized by the Board to over-discharge at an equivalent rate, starting 28 May. The result was that both plants were then running at capacity. Due to this emergency situation, ponding restrictions that had been imposed at the beginning of May were waived for the remainder of the month. Given an expedited cleanup and quick return to service of the Presque Isle plant, both plants at Sault Ste. Marie were able to return to a schedule that followed their Plan-specified allotments on 21 June. The small over-discharges resulting from this power emergency equated to deviations from Plan 1977-A of about 50 m³/s (1,800 cfs) in May and about 80 m³/s (2,800 cfs) in June (increases of approximately 3 and 4% in the monthly mean outflows, respectively). Therefore, they had no measurable impacts on the water levels of Lakes Superior and Michigan-Huron. Further, shipping and other interests were able to benefit from a slight, sustained increase in water levels along the lower St. Marys River during this period of increased Lake Superior outflows. The Commission approved these deviations from the Regulation Plan outflow by letter dated 3 June 2003. During the large-scale blackout affecting much of the Northeastern U.S. and most of Ontario, GLPL's Clergue plant suffered a short-term shutdown starting at 1511 hrs. on 14 August 2003. Units 1, 2, and 3 were returned to service at 2029, 2341, and 2319 hrs., respectively the same day. ESEC and USGP were unaffected by the widespread power outages, and continued to operate normally during the crisis. GLPL endeavoured to run at capacity for the balance of the month, and was able to meet their monthly allotment. Therefore, no monthly under-discharge deviation was incurred as a result of this event. GLPL reacted quickly to the emergency, and kept in close contact with the Canadian Secretary of the Board following the incident. Parks Canada and GLPL officials are now working to develop an automated, audible alarm at the dam to warn the Canadian lockmaster during future plant shutdowns, to prevent damage to the Canadian lock. Such shutdowns can result in large surges of water entering the upper lock channel and overtopping the upstream gates and lock wall, as well as a rapid drop in levels at the lower gates. On 30 August, Lake Superior Power, which owns the 115 KV underwater power cables in the intake canal of the GLPL plant, carried out an annual cable inspection. To facilitate this dive, GLPL shut down all three units for about eleven hours on that day, resulting in about a 47 % reduction in the St. Marys River flow at Sault Ste. Marie. The water level at the U.S. Slip gauge just downstream of the locks declined sharply, by about 24 cm (9 in.), and recovered quickly following the shutdown. U.S. Slip levels remained below chart datum during the flow reduction, but there were no reports of ship delays as a result. A request will be made again to the Board in 2004 to complete a similar annual inspection and shutdown. Gate 1 at the Compensating Works, which supplies water to the Fishery Remedial Works, remained at its normal flow setting of 15 m³/s (530 cfs) throughout the past six months. #### 4. Governing Conditions During the Reporting Period The monthly mean levels of Lake Superior ranged between 183.01 and 183.30 m (600.4 and 601.4 ft.) during the reporting period, well within the limits of 182.76 and 183.86 m (599.6 and 603.2 feet) specified in the Commission's Orders of Approval. During the reporting period, the daily mean water levels in the lower St. Marys River at the U.S. Slip gauge downstream of the U.S. Locks, varied between 176.06 and 176.44 m (577.6 and 578.9 ft). Therefore, the requirement for maintaining the level below 177.94 m (583.8 feet) was satisfied. #### 5. Repairs, Inspection, and Flow Calibration at the Compensating Works The Corps and Environment Canada postponed their program to conduct flow measurements to update the flow rating for the structure since levels and flows experienced during the summer of 2003 were similar to those during previous measurements. It is hoped that flow measurements can be performed in the summer of 2004 that encompass a different hydraulic regime. Only routine maintenance and inspections of the Compensating Works were undertaken in the past six months. A large submerged timber was found to be blocking a portion of Gate 10 in June, and was quickly removed. #### 6. Repairs, Maintenance, and Flow Determination at the Hydropower Facilities #### a. U.S. Government Hydropower Plant The automation of the U.S. Government hydropower plant was completed on 31 July with the return to service of all five generating units. Final testing is underway and should be completed by the end of this year. This automation required (starting on 10 June 2002) shutting down one or two units at a time so as to minimize the impact on water diversion. The work included replacing the existing analog meters with digital instrumentation to continuously record, and to give readings of instantaneous power production and instantaneous plant operating head. It also included replacing the existing rotating exciters with solid-state exciters. The new System Control and Data Acquisition (SCADA) system is in place and installation is substantially complete. Program adjustments to the software are required and should be complete in about six months as testing progresses. Acres International has completed a series of flow measurements on these units. Unit 10 modifications and testing should be completed by the end of September. Once it is online, Acres can complete flow measurements and develop new rating tables correlating actual water flow with turbine gate opening, the power generated, and plant head. These data are required to provide input parameters to the SCADA system. Flow verification measurements will then be made by the Board to assure that the underreporting problem has been corrected. #### b. Great Lakes Power Limited There were no significant repairs during the reporting period. #### c. Edison Sault Electric Company From 12-15 August, the Corps and Environment Canada conducted flow measurements in the power canal of the ESEC plant. Data is being analyzed and a report outlining the results is expected by the end of the year. #### 7. Water Usage in the St. Marys River Table 3 (Table 4 in U.S. Customary units) lists the distribution of outflows from Lake Superior for January 2002-August 2003. Water uses are divided into four categories: domestic, navigation, fishery, and hydropower. According to the 1979 Supplementary Order, after the first three water requirements are satisfied, the remaining outflow is shared equally between the U.S. and Canada for hydropower purposes. Any remainder, beyond the flow capacity of the hydropower plants, is discharged through the Compensating Works and the St. Marys Rapids. As shown in the tables, water used for domestic purposes is typically $4 \text{ m}^3/\text{s}$ (140 cfs). The flow through the locks depends on traffic volume and varies from 2 to $18 \text{ m}^3/\text{s}$ (70 to 640 cfs). In accordance with the Commission's Orders to fulfill the fishery needs in the main rapids, a minimum gate setting of one-half gate open is required at all times at the Compensating Works. In addition, a flow of at least 15 m³/s (530 cfs) is required in the Fishery Remedial Works (through Gate 1). A setting equivalent to one-half gate open for the main rapids was maintained by having four gates partially open to supply the same quantity of water as one gate half-open. This spreads the flow more evenly across the main rapids, and is less hazardous for upstream boaters who might accidentally drift into the structure. Gate No. 1 remained set at 15 m³/s (530 cfs), meeting the requirements of the Orders. #### 8. Peaking and Ponding Operations at Hydropower Plants Flow variations at the hydropower plants at Sault Ste. Marie cause downstream water level fluctuations. With the water levels and Lake Superior outflows below average, the fluctuations have become a subject of concern for commercial navigation users. At the request of the Commission, the Board reviewed peaking and ponding operations at the hydropower plants, and submitted an update report to the Commission on 13 December 2002. The report recommended extension of the authority for peaking and ponding operations for one more year under guidelines proposed by the Board. One of the guidelines specifies that ponding operations be restricted if sustained weekend levels at the U.S. Slip Gauge are expected to be below chart datum elevation. In the only response submitted following December's update report, ESEC and GLPL prepared a joint submission dated 13 February 2003, requesting that the extension be for multiple years. Furthermore, they suggested that restrictions on (peaking and) ponding be eliminated, since it was argued that no benefits to shipping (and other) interests had been shown during restrictions imposed during 2002 operations. At the 4 March Board meeting in Chicago, IL, ESEC's President, Mr. Don Sawruk, requested that the Board review conditions weekly or bi-weekly. The Board agreed to review monthly decisions regarding ponding restrictions at mid-month. On 17 March 2003, the IJC re-authorized peaking and ponding until 20 March 2004, subject to the prior approval of the Board at the beginning of each month. The Regulation Representatives undertook mid-month reviews of each approval, as requested. During the reporting period, the power entities undertook peaking and ponding operations under the supervision of the Board. Ponding operations were suspended for portions of April, May, and June, and all of July and September 2003, due to the low levels at U.S. Slip caused by a combination of low flow in the St. Marys River and the low water level conditions on Lake Huron. As requested by the Commission by letter dated 17 March 2003, the Board will submit a written report by 23 January 2004. To provide timely information to users, the Corps continues to distribute notices on expected Lake Superior outflows, and schedules of flow variations at the hydropower plants. The notices also contain contact information for mariners wishing to obtain additional information related to water levels and flows. #### 9. Long Lac and Ogoki Diversions Ontario Power Generation (OPG) continued to provide the Board with information on the operations of the Long Lac and Ogoki Diversions. The Ogoki Diversion into Lake Nipigon (which flows into Lake Superior) averaged 81.0 m³/s (2,900 cfs) from March through August 2003. The Long Lac Diversion into Lake Superior averaged 35.5 m³/s (1,250 cfs) for the same period. Combined, these diversions were about 69 percent of average for the period 1944-2002, and accounted for approximately 3.8% of the total net basin water supply to Lake Superior. It is important to note that the above values are reported every six months by OPG, in March and September. The Board uses long-term average diversion inflow values in the interim to make month-to-month supply estimates. The average monthly difference between the long-term average values and those reported was 8 m³/s (280 cfs). Differences affect only reported supply estimates and do not impact directly on regulatory computations. During the reporting period, no water was spilled northward into the Ogoki River. Since May 1999, a continuous flow of at least 2 m³/s (70 cfs) is maintained during the summer (mid-May through about Labour Day) from the north outlet of Long Lake. This agreement between OPG and the local First Nations provides water for environmental enhancement of the Kenogami River, and reduces the amount diverted to Lake Superior. There was no need to spill any additional water northward from Long Lake during the reporting period. #### 10. Annual Meeting with the Public and Public Information The Board held its annual meeting with the public on 24 June in Sault Ste. Marie, Ontario. About 30 people were in attendance, including Board and IJC representatives, members of the public, and the media. The attendees were generally content with the current low levels on Lake Superior and downstream areas, but preferred that the levels not decline any further. There were requests that the Commission and the Board provide increased public participation and timely information about the proposed study to review Lake Superior outflow regulation. There were also concerns expressed regarding poor water quality in the North Channel of the St. Marys River (in Lake George and Echo Bay) during such periods of low water levels. The Board continues to issue, at the beginning of each month, news releases informing the public about Lake Superior regulation and water level conditions. Announcements were made to caution visitors and anglers about water level and flow changes in the St. Marys Rapids during the cable inspection in the GLPL intake canal. In support of the Board and the Commission, the Detroit District Corps of Engineers maintains a Board web site. It includes information on the Board and its activities, news releases, and updates on Great Lakes basin conditions. #### 11. U.S. Navigation Improvements and Studies #### a. Vidal Shoals Dredging and Little Rapids Dredging The previously reported dredging of the Vidal Shoals in the upper St. Marys River began in June, 2001 following approval from the U.S. State Department, which had consulted with Canada's Department of Foreign Affairs and International Trade (DFAIT). This dredging project consisted of deepening and modifying widths in existing channels in the Upper St. Marys River between Pointe Louise Turn and the South Channel portion to the navigation locks, upstream of Sault Ste. Marie. Dredging in the Point aux Pins area (about 8 km (5 miles) upstream of the locks) is complete. The West Approach area dredging will be completed by October. Dredging continues in the Vidal Shoals, between Point aux Pins and the West Approach, and should be completed by mid-October pending resolution of a dispute between the contractor and the Corps over dredging of the North Channel portion area. The Corps is dredging approximately 76,500 m³ (100,000 cubic yards) of material from the Lower St. Marys River navigation channel extending from the south approach of the Soo Locks to the northern end of the Rock Cut on the west side of Neebish Island. The required depth will be 8.7 m (28.5 ft.) below low water datum with an allowable shoal tolerance of 0.09 m (0.3 ft.). This work will be entirely in U.S. waters. The State Department and DFAIT indicated they had no objection to the project provided that it does not cause any trans-boundary impact on water levels and flows. The environmental assessment process was completed with the signing of a "Finding of No Significant Impact" on 30 September 2002. Proposals for doing this dredging contract were opened 28 January 2003 and the contract was awarded (on 26 February 2003) for \$1.9 million to MCM Marine. Work started in July and should be completed by October. The 2-dimensional hydraulic model analysis has been coordinated with Environment Canada and they have agreed with the result of no net impact. A letter is to be sent confirming this. #### b. Great Lakes – St. Lawrence Seaway Review In 1999, the U.S. Congress authorized the Corps to review the feasibility of improving commercial navigation on the Great Lakes – St. Lawrence Seaway system, including locks, dams, harbours, ports, channels and other related features. This review is also in accordance with Section 456 of the Water Resources Development Act of 1999. The first phase of the review, a reconnaissance study, was completed in the summer of 2002. Possible improvements for navigation include deepening Great Lakes connecting channels, the St. Lawrence Seaway and specific ports, and reconstruction of locks on the system. The results from the reconnaissance review indicated that both reliability and adequacy of the existing system present problems and opportunities. On 27 June 2002, the Corps' Detroit District office submitted its report to Headquarters for review and approval. Though this report was officially approved on 13 February 2003, Headquarters asked for a supplemental report that is to include a more extensive baseline environmental, economic, and engineering analysis. This supplemental report is expected to take two to three years to complete. Public review and comment is also required prior to the start of a feasibility study. The Corps held preliminary discussions with Transport Canada officials regarding partnering for any future feasibility study. Transport Canada is currently assessing several strategies to determine future infrastructure requirements. The Board will continue to update the Commission on the progress of this review. c. Lock Replacement at Sault Ste. Marie, Michigan The U.S. Congress initially authorized the construction of a new lock at Sault Ste. Marie, Michigan, to provide more efficient movement of waterborne commerce, in 1986, with continuation of authorization in 1990 and 1996. The Corps is currently reviewing the economic justification of replacing two technologically obsolete locks (Davis and Sabin Locks) with one modern lock. A Limited Reevaluation Report, including an economic/cost analysis, will be submitted to Headquarters for review and approval by the end of 2003. A Project Cooperation Agreement with the Great Lakes Commission is still being negotiated. The dewatering cofferdam design is complete. Lock design is expected to start pending availability of funds. Completion is expected to take six years from start of construction. The Board will continue to update the Commission on the progress of this project. #### 12. Sea Lamprey Control By letter dated 17 June 2002, the Great Lakes Fishery Commission (GLFC) requested the Board's assistance in carrying out a sea lamprey trapping experiment immediately below the ice spillway at the GLPL hydropower plant. The experiment did not take place following GLPL's decision not to proceed due to operational considerations. To explore other alternatives where the Board could be of help, the Board invited biologists and fisheries experts from the GLFC and the Sea Lamprey Control Centre (SLCC) in Canada to its 17 September 2002 meeting. Conflicting obligations made their attending the meeting impossible. By letter dated 16 September 2002, GLFC informed the Board that there would be no further request for flow adjustments that year, and that GLFC looked forward to meeting with the Board at the March 2003 meeting to explore options for their 2003 field season. At the March 2003 meeting, Mr. Gavin Christie of GLFC presented model results, control methodologies, field observations, and critical control points in the system. Mr. Christie noted that future requests for potential attractant water for traps are unlikely, since pumps have shown promise for this purpose. He noted that the GLPL tailrace is ideal for trapping due to the normally high flowrates present there, which the eels are attracted to. It is also unlikely that future requests would be made to the Board to control Lake Superior outflows for lampricide applications. ### 13. Board Membership and Meetings There was no change in the Board membership during the reporting period. U.S. Alternate Member, Colonel Mark Roncoli, acted on behalf of U.S. Member, BG (P) Steven R. Hawkins, while he was on active duty in Iraq until 7 July. In turn, Col. Gary Johnston was appointed by the Commission to replace Col. Roncoli effective 9 July. BG (P) Hawkins returned from Iraq and resumed acting as the U.S. Member with Col. Johnston as the Alternate Member at this time. BG (P) Hawkins returned to Iraq today, 15 September 2003. Mr. Rob Caldwell replaced Mr. David Fay as the Canadian Secretary for an interim period (22 April 2003 through 14 October 2003) while Mr. Fay completes French training. Dr. Syed Moin replaced Mr. David Fay as the Canadian Regulation Representative during this period. Mr. Scott Thieme replaced Mr. David Schweiger as the U.S. Alternate Regulation Representative on 5 May 2003. The Board held conference calls on 23 and 27 May to discuss the hydropower emergency stemming from the 15 May breach of an earthen dam on the Dead River. The Canadian Member was not in attendance during the first teleconference, but he and U.S. Alternate Member (Roncoli) were in attendance during the second call. The Board held a meeting on 15 September in Niagara Fails, Ontario, with the Canadian Member and U.S. Alternate Member Johnston in attendance. Respectfully submitted, Col. Gary E. Johnston Alternate Member for United States Carr McLeod Member for Canada # LAKE SUPERIOR MONTHLY WATER LEVELS ## LAKES MICHIGAN-HURON MONTHLY LEVELS Figure 1 # LAKE SUPERIOR MONTHLY PRECIPITATION # LAKES MICHIGAN-HURON PRECIPITATION Average, maximum and minimum values based on period of record 1900-2002. Figure 2 # LAKE SUPERIOR MONTHLY NET BASIN SUPPLIES # LAKES MICHIGAN-HURON MONTHLY NET BASIN SUPPLIES Average, maximum and minimum values based on coordinated period of record 1900-1989. Figure 3 TABLE 1. 2002-2003 Lake Superior Hydrologic Factors | | | Lev | vels | | Net 1 | Basin Sup | plies | Outflows | | | | |--------|-----------|------------------|---------------|-------|----------|-----------|--------------|--------------|----------|---------|--| | Month | Monthl | y Mean | Diffe | rence | Monthl | y Mean | Exceedence | Monthly Mean | | Percent | | | | Recorded1 | | From Average2 | | Recorded | | Probability3 | Recorded | | of | | | | metres | feet metres feet | | m3/s | tcfs | (%) | m3/s | tcfs | Average4 | | | | Apr-02 | 183.14 | 600.85 | -0.14 | -0.46 | 5820 | 206 | 14 | 1830 | 65 | 94 | | | May-02 | 183.26 | 601.25 | -0.12 | -0.39 | 3650 | 129 | 82 | 2040 | 72 | 96 | | | Jun-02 | 183.31 | 601.41 | -0.15 | -0.49 | 3930 | 139 | 61 | 2150 | 76 | 98 | | | Jul-02 | 183.36 | 601.57 | -0.17 | -0.56 | 3570 | 126 | 50 | 2230 | 79 | 97 | | | Aug-02 | 183.40 | 601.71 | -0.16 | -0.52 | 1740 | 61 | 82 | 2260 | 80 | 95 | | | Sep-02 | 183.42 | 601.77 | -0.14 | -0.46 | 3030 | 107 | 23 | 2260 | 80 | 95 | | | Oct-02 | 183.44 | 601.84 | -0.09 | -0.30 | 1410 | 50 | 39 | 2180 | 77 | 94 | | | Nov-02 | 183.36 | 601.57 | -0.13 | -0.43 | -80 | -3 | 66 | 2220 | 78 | 98 | | | Dec-02 | 183.26 | 601.25 | -0.16 | -0.52 | -1450 | -51 | 83 | 2090 | 74 | 101 | | | Jan-03 | 183.16 | 600.92 | -0.19 | -0.62 | -1980 | -70 | >99* | 1880 | 66 | 97 | | | Feb-03 | 183.07 | 600.62 | -0.22 | -0.72 | -230 | -8 | 74 | 1740 | 61 | 92 | | | Mar-03 | 183.03 | 600.49 | -0.22 | -0.72 | 2210 | 78 | 22 | 1660 | 59 | 88 | | | Apr-03 | 183.08 | 600.66 | -0.20 | -0.66 | 3900 | 138 | 56 | 1780 | 63 | 91 | | | May-03 | 183.18 | 600.98 | -0.20 | -0.66 | 5280 | 186 | 48 | 1960 | 69 | 92 | | | Jun-03 | 183.23 | 601.15 | -0.23 | -0.75 | 1710 | 60 | 98 | 2160 | 76 | 98 | | | Jul-03 | 183.26 | 601.25 | -0.27 | -0.89 | 3760 | 133 | 44 | 2020 | 71 | 88 | | | Aug-03 | 183.29 | 601.35 | -0.27 | -0.89 | 1650 | 58 | 84 | 2100 | 74 | 88 | | Notes: m3/s = cubic metres per second tcfs = 1000 cubic feet per second - 1 Water Levels are a mean of five gauges on Lake Superior, IGLD 1985 - 2 Average levels are for period 1918-2002, based on a mean of five gauges. Differences computed as metres and then converted to feet. - 3 Exceedence probabilities are based on the period 1900-1989. - 4 Average flows are for the period 1900-1989. - * New record net basin supply. TABLE 2. 2002-2003 Lakes Michigan-Huron Hydrologic Factors | | | Lev | vels | | Net 1 | Basin Sup | plies | Outflows | | | | |--------|-----------|---------------------|---------------|-------|--------------|-----------|--------------|--------------|----------|---------|--| | Month | Monthl | y Mean | Diffe | rence | Monthly Mean | | Exceedence | Monthly Mean | | Percent | | | | Recorded1 | | From Average2 | | Recorded | | Probability3 | Recorded | | of | | | | metres | es feet metres feet | | m3/s | tcfs | (%) | m3/s | tcfs | Average4 | | | | Apr-02 | 176.06 | 577.62 | -0.37 | -1.21 | 9080 | 321 | 32 | 4570 | 161 | 89 | | | May-02 | 176.19 | 578.05 | -0.33 | -1.08 | 7320 | 259 | 43 | 4800 | 170 | 90 | | | Jun-02 | 176.29 | 578.38 | -0.30 | -0.98 | 7330 | 259 | 18 | 4920 | 174 | 90 | | | Jul-02 | 176.33 | 578.51 | -0.29 | -0.95 | 2910 | 103 | 65 | 5050 | 178 | 91 | | | Aug-02 | 176.32 | 578.48 | -0.28 | -0.92 | 1120 | 40 | 58 | 5080 | 179 | 92 | | | Sep-02 | 176.24 | 578.22 | -0.31 | -1.02 | -1660 | -59 | 90 | 4980 | 176 | 91 | | | Oct-02 | 176.14 | 577.89 | -0.34 | -1.12 | -3430 | -121 | 98 | 4910 | 173 | 90 | | | Nov-02 | 176.01 | 577.46 | -0.41 | -1.35 | -1800 | -64 | 94 | 4800 | 170 | 89 | | | Dec-02 | 175.91 | 577.13 | -0.46 | -1.51 | -960 | -34 | 82 | 4610 | 163 | 89 | | | Jan-03 | 175.82 | 576.84 | -0.52 | -1.71 | -2200 | -78 | >99* | 4060 | 143 | 91 | | | Feb-03 | 175.75 | 576.61 | -0.58 | -1.90 | -140 | -5 | 98 | 3740 | 132 | 86 | | | Mar-03 | 175.73 | 576.54 | -0.61 | -2.00 | 4310 | 152 | 63 | 4090 | 144 | 85 | | | Apr-03 | 175.82 | 576.84 | -0.61 | -2.00 | 6680 | 236 | 71 | 4350 | 154 | 85 | | | May-03 | 175.92 | 577.17 | -0.60 | -1.97 | 7070 | 250 | 47 | 4470 | 158 | 83 | | | Jun-03 | 176.00 | 577.43 | -0.59 | -1.94 | 5130 | 181 | 62 | 4520 | 160 | 83 | | | Jul-03 | 176.04 | 577.56 | -0.58 | -1.90 | 3990 | 141 | 37 | 4580 | 162 | 83 | | | Aug-03 | 176.03 | 577.53 | -0.57 | -1.87 | -110 | -4 | 83 | 4580 | 162 | 83 | | Notes: m3/s = cubic metres per second tcfs = 1000 cubic feet per second - 1 Water Levels are a mean of six gauges on Lakes Michigan-Huron, IGLD 1985 - 2 Average levels are for period 1918-2002, based on a mean of six gauges. Differences computed as metres and then converted to feet. - 3 Exceedence probabilities are based on the period 1900-1989. - 4 Average flows are for the period 1900-1989. - * New record net basin supply. MONTHLY DISTRIBUTION OF LAKE SUPERIOR OUTFLOW #### OUTFLOW IN m^3/s THROUGH | | POWER CANALS | | | | | NAVIGATION CANALS | | | | DOMEST | IC USAGE | FISHERY | TOTAL
LAKE | | |------------|--------------|------------|------------|------------|--------------|-------------------|--------|--------|--------|------------|----------|---------|---------------|--------------| | YEAR | US | EDISON | US | GREAT | TOTAL | UNITED | CANADA | TOTAL | S.STE | ALGOMA | ST MARYS | TOTAL | STE. | SUPERIOR | | AND | GOVT | SAULT | TOTAL | LAKES | POWER | STATES | | NAV. | MARIE | STEEL | PAPER | DOM. | MARY'S | OUTFLOW | | MONTH | HYDRO | EL. CO | | POWER | CANALS | | | CANALS | US+CAN | | | USAGE | RAPIDS | m^3/s | | 0000 | | | | | | | | | | | | | | | | 2002 | 400 | F 4 O | 957 | 0.51 | 1000 | 4 0 | 0 0 | 4 | 0 2 | 2 2 | 0 2 | 1 | 100 | 2010 | | JAN | 408 | 549 | 957
893 | 951
897 | 1908
1790 | 4.0 | 0.0 | 4 | 0.3 | 3.2
3.3 | 0.3 | 4 | 102 | 2018 | | FEB
MAR | 408
405 | 485
450 | | 897
854 | 1790 | 2.1
4.1 | 0.0 | 2
4 | 0.3 | 3.3 | 0.3 | 4
4 | 102
92 | 1898
1809 | | MAR
APR | 405 | 450
457 | 855
863 | 860 | 1709 | 10.3 | 0.0 | 10 | 0.3 | 3.3 | 0.3 | 4 | 92 | 1832 | | MAY | 407 | 558 | 965 | 958 | 1923 | 12.5 | 0.0 | 13 | 0.3 | 3.5 | 0.3 | 4 | 102 | 2042 | | JUN | 352 | 665 | 1017 | 1005 | 2022 | 15.0 | 2.0 | 17 | 0.4 | 3.4 | 0.3 | 4 | 103 | 2146 | | JUL | 306 | 759 | 1065 | 1041 | 2106 | 15.8 | 2.6 | 18 | 0.4 | 3.5 | 0.3 | 4 | 104 | 2232 | | AUG | 277 | 767 | 1044 | 1071 | 2115 | 15.7 | 2.5 | 18 | 0.4 | 3.6 | 0.3 | 4 | 125 | 2262 | | SEP | 271 | 761 | 1032 | 1039 | 2071 | 14.1 | 1.8 | 16 | 0.4 | 3.5 | 0.3 | 4 | 170 | 2261 | | OCT | 255 | 750 | 1005 | 1034 | 2039 | 12.2 | 0.6 | 13 | 0.3 | 3.2 | 0.3 | 4 | 125 | 2181 | | NOV | 307 | 752 | 1059 | 1047 | 2106 | 11.2 | 0.0 | 11 | 0.3 | 3.4 | 0.3 | 4 | 99 | 2220 | | DEC | 348 | 637 | 985 | 990 | 1975 | 10.4 | 0.0 | 10 | 0.3 | 3.5 | 0.3 | 4 | 98 | 2087 | | | | | | | | | | | | | | | | | | 2003 | | | | | | | | | | | | | | | | JAN | 299 | 568 | 867 | 906 | 1773 | 5.0 | 0.0 | 5 | 0.4 | 3.4 | 0.3 | 4 | 95 | 1877 | | FEB | 325 | 492 | 817 | 827 | 1644 | 2.1 | 0.0 | 2 | 0.4 | 3.2 | 0.3 | 4 | 94 | 1744 | | MAR | 333 | 445 | 778 | 786 | 1564 | 3.2 | 0.0 | 3 | 0.5 | 3.4 | 0.3 | 4 | 94 | 1665 | | APR | 350 | 485 | 835 | 833 | 1668 | 9.8 | 0.0 | 10 | 0.4 | 3.3 | 0.3 | 4 | 94 | 1776 | | MAY | 340 | 602 | 942 | 907 | 1849 | 12.2 | 0.7 | 13 | 0.4 | 3.2 | 0.3 | 4 | 96 | 1962 | | JUN | 349 | 692 | 1041 | 1004 | 2045 | 14.2 | 2.0 | 16 | 0.4 | 3.1 | 0.3 | 4 | 97 | 2162 | | JUL | 335 | 613 | 948 | 948 | 1896 | 15.0 | 2.6 | 18 | 0.4 | 3.0 | 0.3 | 4 | 98 | 2016 | | AUG | 352 | 629 | 981 | 997 | 1978 | 14.5 | 2.4 | 17 | 0.4 | 3.2 | 0.3 | 4 | 98 | 2097 | NOTE: POWER CANALS COLUMNS INCLUDE FLOWS THROUGH POWER PLANTS AND SPILLWAYS Table 4 ~~~~~~ INTERNATIONAL LAKE SUPERIOR BOARD OF CONTROL #### MONTHLY DISTRIBUTION OF LAKE SUPERIOR OUTFLOW OUTFLOW IN CFS THROUGH | OUTFLOW IN CFS INCOORD | | | | | | | | | | | | | | | |------------------------|--------------|--------|-------|-------|--------|-------------------|--------|--------|--------|--------|----------|---------|--------|----------| | | POWER CANALS | | | | | NAVIGATION CANALS | | | | | IC USAGE | FISHERY | TOTAL | | | | | | | | | | | | | | | | | LAKE | | YEAR | US | EDISON | US | GREAT | TOTAL | UNITED | CANADA | TOTAL | S.STE | ALGOMA | ST MARYS | | STE. | SUPERIOR | | AND | GOVT | SAULT | TOTAL | LAKES | POWER | STATES | | NAV. | MARIE | STEEL | PAPER | DOM. | MARY'S | OUTFLOW | | MONTH | HYDRO | EL. CO | | POWER | CANALS | | | CANALS | US+CAN | | | USAGE | RAPIDS | CFS | | 2000 | | | | | | | | | | | | | | | | 2002 | 1 4 4 0 0 | 10400 | 22000 | 22600 | 67400 | 1 4 1 | 0 | 1.41 | 1.1 | 110 | 11 | 125 | 2600 | 71200 | | JAN | 14400 | 19400 | 33800 | 33600 | 67400 | 141 | 0 | 141 | 11 | 113 | 11 | 135 | 3600 | 71300 | | FEB | 14400 | 17100 | 31500 | 31700 | 63200 | 74 | 0 | 74 | 11 | 117 | 11 | 139 | 3600 | 67000 | | MAR | 14300 | 15900 | 30200 | 30200 | 60400 | 145 | 0 | 145 | 11 | 117 | 11 | 139 | 3250 | 63900 | | APR | 14300 | 16100 | 30400 | 30400 | 60800 | 364 | 0 | 364 | 11 | 120 | 11 | 142 | 3350 | 64700 | | MAY | 14400 | 19700 | 34100 | 33800 | 67900 | 441 | 25 | 466 | 14 | 124 | 11 | 149 | 3600 | 72100 | | JUN | 12400 | 23500 | 35900 | 35500 | 71400 | 530 | 71 | 601 | 14 | 120 | 11 | 145 | 3640 | 75800 | | JUL | 10800 | 26800 | 37600 | 36800 | 74400 | 558 | 92 | 650 | 14 | 124 | 11 | 149 | 3670 | 78900 | | AUG | 9780 | 27100 | 36900 | 37800 | 74700 | 554 | 88 | 642 | 14 | 127 | 11 | 152 | 4410 | 79900 | | SEP | 9570 | 26900 | 36500 | 36700 | 73200 | 498 | 64 | 562 | 14 | 124 | 11 | 149 | 6000 | 79900 | | OCT | 9010 | 26500 | 35500 | 36500 | 72000 | 431 | 21 | 452 | 11 | 113 | 11 | 135 | 4410 | 77000 | | NOV | 10800 | 26600 | 37400 | 37000 | 74400 | 396 | 0 | 396 | 11 | 120 | 11 | 142 | 3500 | 78400 | | DEC | 12300 | 22500 | 34800 | 35000 | 69800 | 367 | 0 | 367 | 11 | 124 | 11 | 146 | 3460 | 73800 | | | | | | | | | | | | | | | | | | 0000 | | | | | | | | | | | | | | | | 2003 | 10000 | 00100 | 20700 | 20000 | 60700 | 100 | 0 | 1 7 7 | 1.4 | 100 | 11 | 1 4 5 | 2250 | CC 100 | | JAN | 10600 | 20100 | 30700 | 32000 | 62700 | 177 | 0 | 177 | 14 | 120 | 11 | 145 | 3350 | 66400 | | FEB | 11500 | 17400 | 28900 | 29200 | 58100 | 74 | 0 | 74 | 14 | 113 | 11 | 138 | 3320 | 61600 | | MAR | 11800 | 15700 | 27500 | 27800 | 55300 | 113 | 0 | 113 | 18 | 120 | 11 | 149 | 3320 | 58900 | | APR | 12400 | 17100 | 29500 | 29400 | 58900 | 346 | 0 | 346 | 14 | 117 | 11 | 142 | 3320 | 62700 | | MAY | 12000 | 21300 | 33300 | 32000 | 65300 | 431 | 25 | 456 | 14 | 113 | 11 | 138 | 3390 | 69300 | | JUN | 12300 | 24400 | 36700 | 35500 | 72200 | 501 | 71 | 572 | 14 | 109 | 11 | 134 | 3430 | 76300 | | JUL | 11800 | 21600 | 33400 | 33500 | 66900 | 530 | 92 | 622 | 14 | 106 | 11 | 131 | 3460 | 71100 | | AUG | 12400 | 22200 | 34600 | 35200 | 69800 | 512 | 85 | 597 | 14 | 113 | 11 | 138 | 3460 | 74000 | NOTE: POWER CANALS COLUMNS INCLUDE FLOWS THROUGH POWER PLANTS AND SPILLWAYS NOTE: Flows for individual users were originally coordinated in m3/s, and are converted here to U.S. customary units (cfs) and rounded to 3 significant figures. Total flow for each category and total Lake Superior flow in this table are computed from the individual flows in cfs.